

Equivalent Terms, Definitions and Tables

- Acinar carcinoma of prostate
 - Acini: Tiny sacs contain fluid for ejaculation
 - Acinar: Adenocarcinoma originates in acini
- Acinar not histologic type
- Acinar refers to origin in acini

2

Table 1

Paired organs and sites with laterality

Note: This table only includes anatomic sites covered by the Other Sites Rules.

3

Site Code	Site or Subsite
C384	Pleura
C400	Long bones of upper limb, scapula, and associated joints
C401	Short bones of upper limb and associated joints
C402	Long bones of lower limb and associated joints
C403	Short bones of lower limb and associated joints
C413	Rib, clavicle (excluding sternum)
C414	Pelvic bones (excluding sacrum, coccyx, symphysis pubis)
C441	Skin of the eyelid
	4

Site	Site or Subsite
Code	
C442	Skin of the external ear
C443	Skin of other and unspecific parts of the face (if midline, assign code 9)
C445	Skin of the trunk (if midline, assign code 9)
C446	Skin of upper limb and shoulder
C447	Skin of the lower limb and hip
C471	Peripheral nerves and autonomic nervous system of upper limb and shoulder
C472	Peripheral nerves and autonomic nervous system of the lower limb and hip
C491	Connective, subcutaneous, and other soft tissues of upper limb and shoulder

Site Code	Site or Subsite
C492	Connective, subcutaneous, and other soft tissues of the lower limb and hip
C569	Ovary
C570	Fallopian tube
C620-C629	Testis
C630	Epididymis
C631	Spermatic cord
C690-C699	Eye and adnexa
C740-C749	Adrenal gland
C754	Carotid body
	6

3

Table 2

Mixed and Combination Codes This table is used to determine mixed and combination codes ONLY

Apply the multiple primary rules FIRST. Combination codes are most often used when multiple histologies are present in a single tumor; they are rarely used for multiple tumors. Use a combination code for multiple tumors ONLY when the tumors meet rules for a single primary

7

Table 2 Continued

Use this **two-page** table to select combination histology codes. Compare the terms in the diagnosis to the terms in Columns 1 and 2. If the terms match, code the case using the ICD-O-3 histology code in column 4. Use the combination codes listed in this table only when the histologies in the tumor match the histologies listed below

8

Column 1: Required Histology	Column 2: Combined With	Column 3: Combination Term	Column 4: Code
Small cell carcinoma	Large cell carcinoma	Combined small cell carcinoma	8045
	Adeno- carcinoma		
	Squamous cell carcinoma		
Squamous carcinoma	Basal cell carcinoma	Basosquamous carcinoma	8094
Islet cell	Exocrine	Mixed islet cell and	8154
Acinar	Endocrine	exocrine adenocarcinoma (pancreas)	
		_	9

Column 1: Required Histology		Column 3: Combination Term	Column 4: Code
Hepatocellular carcinoma	Cholangio- carcinoma	Combined hepatocellular carcinoma and cholangiocarcinoma	8180
Adenocarcinoma	Carcinoid	Composite carcinoid	8244
Adenocarcinoma	Papillary	Adenocarcinoma with mixed subtypes Adenocarcinoma combined with other types of carcinoma	8255
	Clear cell		
	Mucinous (colloid)		
	Signet ring	types of caremonia	
	Acinar		

Column 1: Column 2: Column 3: Column 4: Required Combined **Combination Term** Code Histology With 8323 Gyn Clear cell Mixed cell malignancies Endometroid adenocarcinoma with two or Mucinous more of the Papillary histologies in Serous column 2 Squamous Transitional (Brenner) Papillary and Follicular Papillary carcinoma, 8340 follicular variant Medullary Follicular Mixed medullary-8346 follicular carcinoma 11

Column 1: Required Histology	Column 2: Combined With	Column 3: Combination Term	Column 4: Code
Medullary	Papillary	Mixed medullary- papillary carcinoma	8347
Squamous carcinoma and Adenocarcinoma		Adeno- squamous carcinoma	8560
Any combination of histologies in Column 2	Myxoid Round cell Pleomorphic	Mixed liposarcoma	8855
Embryonal rhabdomyo- sarcoma	Alveolar rhabdomyo- sarcoma	Mixed type rhabdomyo- sarcoma	8902

Carcinoma and Adenocarcinoma

Any combination of histologies in Column 2 Pleomorphic

Embryonal Alveolar Mixed type rhabdomyo-sarcoma sarcoma sarcoma

Column 1: Required Histology	Column 2: Combined With	Column 3: Combination Term	Column 4: Code
Teratoma	Embryonal carcinoma	Teratocarcinoma	9081
Teratoma and one or more of the histologies in Column 2	Seminoma Yolk sac tumor	Mixed germ cell tumor	9085
Choriocarcinoma	Teratoma Seminoma Embryonal	Choriocarcinoma combined with other germ cell elements	9101

MP/ITask Force

and

Mishight Primery

Rules

2007

Multiple Primary Rules

14

Unknown if Single or Multiple Tumors

*******			Notes/Examples	Primary	
UNKNOWN IF SINGLE OR MULTIPLE TUMORS			Tumor(s) not described as metastasis		
M1			Use this rule only after all information sources have been exhausted.	Single	

	Site		Notes/Examples	Primary
SINGLE TUMOR			1: Tumor not described as metal2: Includes combinations of in sinvasive	
12	Single		The tumor may overlap onto or extend into adjacent/contiguous site or subsite.	Single

Rule	Site	Histology		Notes/Examples	Primary
MULTIPLE TUMORS Multiple tumors may be a single primary or multiple primaries			1: Tumors not described metastases2: Includes combination situ and invasive		
M3	Prostate	Adeno- carcinoma		1: Report only one adenocarcinoma of the prostate per patient per lifetime. 2: 95% of prostate malignancies are the common (acinar) adenocarcinoma histology (8140). See Equivalent Terms, Definitions and Tables for more information	Single

Rule	Site	Histology	Prima	ry
15	Any site or sites	Kaposi sarcoma	Single	

Rule	Site	Histology	Timing	Primary
M6	Thyroid	Follicular and papillary	Within 60 days of diagnosis	Single
		раршагу	or diagnosis	

Rule	Site	Histology	Timing	Primary
M7	Bilateral ovary	Epithelial tumors (8000-8799)	Within 60 days of diagnosis	Single
	ovary	(8000-8/99)	of diagnosis	
				24

Rule	Site	Notes/Examples	Primary
M8	Both sides of a paired site (Table 1)	Table 1 – Paired Organs and Sites with Laterality	Multiple
	()		
			25

M9 Adenocarcinoma in adenomatous polyposis coli (familial polyposis) with one or more in situ or malignant polyps Tumors may be present in a single or multiple segments of the colon, rectosigmoid, rectum.

Rule	Timing	Primary
M10	Diagnosed more than one (1) year apart	Multiple
		2

Rule	Site	Notes/ Examples	Primary
M11	Topography codes that are different at the second (Cxxx) and/or third (Cxxx) character	Next slide	Multiple
	and/or third (Cxxx) character		

M11 Example 1: A tumor in the penis C609 and a
tumor in the rectum C209 have different second characters in their ICD-O-3 topography codes, so they are multiple primaries. Example 2: A tumor in the cervix C539 and a tumor in the vulva C519 have different third characters in their ICD-O-3 topography codes, so they are multiple primaries

Rule	Site		Primary
M12	Topography codes that differ only at the fourth (Cxxx) character in any one of the following primary sites: •Anus and anal canal C21_) •Bones, joints and articular cartilage (C40C41_) •Peripheral nerves and autonomic nervous system (C47_) •Connective tissue and other soft tissues (C49_) •Skin (C44_)		Multiple

Rule	Histology	Primary
M13	Frank in situ or malignant adenocarcinoma and an in situ or malignant tumor in a polyp	Single
	malignant tumor in a polyp	

invasive tumoi	Next slide	s
owing an in sit		Multiple
	-	wing an in situ or

Rule
M15 Continued

Rule	Histology	Ш	Primary
M16	Cancer/malignant neoplasm, NOS (8000) and another is a specific histology; or Carcinoma, NOS (8010) and another is a specific carcinoma; or Squamous cell carcinoma, NOS (8070) and another is a specific squamous cell carcinoma; or Adenocarcinoma, NOS (8140) and another is a specific adenocarcinoma; or Melanoma, NOS (8720) and another is a specific melanoma; or Sarcoma, NOS (8800) and another is a specific sarcoma		Single

 Rule
 Histology
 Primary

 M17
 Histology codes are different at the first (xxxx), second (xxxx), or third (xxxx)
 Multiple

 number
 Multiple

Rule				Notes/Examples	Primary
M18	Doe	s not me	et	When an invasive lesion follows	Single
	any	of the ab	ove	an in situ within 60 days,	
	crite	eria		abstract as a single primary.	

Rule	Pathology Cytology		Notes/ Examples	Code
	E TUMOR: IN SITU ON Tumor; all parts are in situ	 Y		
H1	The pathology/ cytology report is not available		Next Slide	The histology documented by the physician
				40

Rule			Notes/Examples
SINGLE T	ru	M	OR: IN SITU ONLY
(Single Tu	mo	or;	all parts are in situ)
H1 Continued			I: Priority for using documents to code the histology Documentation in the medical record that refers to pathologic or cytologic findings Physician's reference to type of cancer (histology) in the medical record Code the specific histology when documented. Code the histology to 8000 (cancer/malignant neoplasm, NOS) or 8010 (carcinoma, NOS) as stated by the physician when nothing more specific is documented
			41

Rule	Histology	Notes/Examples	Code
H2	One type	Do not code terms that do not appear in the histology description. Example: Do not code squamous cell carcinoma non-keratinizing unless the words "non-keratinizing" actually appear in the diagnosis.	The histology
			42

Rule	Histology	Notes/ Examples	Code
Н3	Final diagnosis is: Adenocarcinoma in a polyp Adenocarcinoma and a residual polyp or polyp architecture is recorded in other parts of the pathology report. Adenocarcinoma and there is reference to a residual or pre-existing polyp or Mucinous/colloid or signet ring cell adenocarcinoma in a polyp or There is documentation that the patient had a polypectomy	It is important to know that the adenocarcinoma originated in a polyp.	8210 (adeno- carcinoma in adenomatous polyp) or 8261 (adeno- carcinoma in villous adenoma) or 8263 (adeno- carcinoma in tubulovillous adenoma)

Rule	Histology	Notes/ Examples	Code
H4	Carcinoma in situ, NOS (8010) and a specific in situ carcinoma or Squamous cell carcinoma in situ, NOS (8070) and a specific in situ squamous cell carcinoma or Adenocarcinoma in situ, NOS (8140) and a specific in situ adenocarcinoma or Melanoma in situ, NOS (8720) and a specific in situ melanoma	Next Slide	The most specific histologic term

44

H4 Continued The specific histology may b subtype, predominantly, with or with differentiation, pattern. The terms architectus ubtypes only for in situ can	features of, major, architecture or re and pattern are

Rule	Histology	Notes/Examples	Code
Н5	•Multiple specific histologies or •A non-specific histology with multiple specific histologies	The specific histology may be identified as type, subtype, predominantly, with features of, major, or withdifferentiation, architecture or pattern. The terms architecture and pattern are subtypes only for in situ cancer.	The appropriate combination/ mixed code (Table 2)

Rule					Code
Н6			e above are me		The numerically higher ICD-O-3 code
	condi	tions	are me	t	ICD-O-3 code

Rule		Behavior	Notes/Examples	Code		
SINGLE TUMOR: INVASIVE AND IN SITU						
(Single 7	Γu	mor; in situ a	and invasive components)			
Н7		Invasive and in situ	This is a change from the previous histology coding rules and is different from ICD-O-3 rules. This change was made in collaboration with the ICD-O-3 editors. The consensus was that coding the invasive component of the tumor better explains the likely disease course and survival category.	The single invasive histology. Ignore the in situ terms.		

Rule	Pathology Cytology			Notes/ Examples	Code		
SINGLE TUMOR: INVASIVE ONLY (Single Tumor; all parts are invasive)							
Н8	No pathology/cytology specimen or pathology/ cytology report is not available			Next Slide	The histology documented by the physician		

Rule	Ш		Notes/Examples	
SINGLE TUMOR: INVASIVE ONLY				
(Single 7	u	mc	or; all parts are invasive)	
H8 Continued			 Priority for using documents to code the histology Documentation in the medical record that refers to pathologic or cytologic findings Physician's reference to type of cancer (histology) in the medical record CT, PET or MRI scans Code the specific histology when documented. Code the histology to 8000 (cancer/malignant neoplasm, NOS) or 8010 (carcinoma, NOS) as stated by the physician when nothing more specific 	
			is documented	

	Notes/ Examples	Code
Н9	Code the behavior /3	The histology from a metastatic site
l		Examples Code the

(adenocarcinoma
oma NOS

Rule	Histology	Notes/Examples	Code
H11	One type	Do not code terms that do not appear in the histology description. Example: Do not code squamous cell carcinoma non-keratinizing unless the words "non-keratinizing" actually appear in the diagnosis.	The histology
			58

Rule	Histology	Notes/ Examples	Code
H12	The final diagnosis is: adenocarcinoma in a polyp or adenocarcinoma and a residual polyp or polyp architecture is recorded in other parts of the pathology report or adenocarcinoma and there is reference to a residual or pre-existing polyp or adenocarcinoma mucinous/colloid or signet ring cell adenocarcinoma in a polyp or There is documentation that the patient had a polypectomy	It is important to know that the adeno- carcinoma originated in a polyp	8210 (adeno- carcinoma in adenomatous polyp) or 8261 (adeno- carcinoma in villous adenoma) or 8263 (adeno- carcinoma in tubulovillous adenoma)
		H	

Rule His	stology	Notes/ Examples	Code
nec mc • C an • Ss NC squ • A (81) ade	ancer/Malignant oplasm, NOS (8000) and a ore specific histology arcinoma, NOS (8010) d a specific carcinoma or quamous cell carcinoma, oS (8070) and a specific namous cell carcinoma or denocarcinoma, NOS 140) and a specific enocarcinoma or delanoma, NOS (8720) d a melanoma or arcoma, NOS (8800) and nore specific sarcoma	Next Slide	The most specific histologic term

Rule	Notes/Examples
H13 Continued	The specific histology may be identified as type, subtype, predominantly, with features of, major, or with differentiation. The terms architecture and pattern are subtypes only for in situ cancer. Example 1: Adenocarcinoma, predominantly
	mucinous. Code mucinous adenocarcinoma (8480).
	Example 2: Non-small cell carcinoma, papillary squamous cell. Code papillary squamous cell carcinoma (8052).

 Rule
 Primary Site
 Histology
 Code

 H14
 Thyroid
 Papillary carcinoma
 8260 (papillary adenocarcinoma, NOS)

Rule	Primary Site	Histology	Code
H15	Thyroid	Follicular and papillary carcinoma	8340 (Papillary carcinoma, follicular variant)

•Multiple	Next slide	The appropriate
specific histologies or •A non- specific histology with multiple specific histologies		combination/ mixed code (Table 2)
	or •A non- specific histology with multiple specific	or •A non- specific histology with multiple specific

Rule						Code
H17	None o	of the al	bove co	ondition	ıs	The numerically higher ICD-O-3 code
	are me	et				ICD-O-3 code

Multiple Tumors Abstracted as a Single Primary

64

MULTIPLE TUMORS ABSTRACTED AS A SINGLE PRIMARY H18 No pathology/ cytology specimen or the pathology/ cytology report is Next slide The histology documented by the physician
cytology specimen or the pathology/ cytology report is
not available

Rule	Notes/Examples
MULTIPI	LE TUMORS ABSTRACTED AS A SINGLE
PRIMARY	Y
H18 Continued	I: Priority for using documents to code the histology Documentation in the medical record that refers to pathologic or cytologic findings Physician's reference to type of cancer (histology) in the medical record CT, PET or MRI scans Code the specific histology when documented Code the histology to 8000 (cancer/malignant neoplasm, NOS) or 8010 (carcinoma, NOS) as stated by the physician when nothing more specific is documented

Rule	Pathology/ Cytology	Notes/ Examples	Code
H19	None from primary site	Code the behavior /3	The histology from a metastatic site
	primary site	t	behavior /3

Rule	Primary Site	Histology	Code
H20	Prostate	Acinar (adeno) carcinoma	8140 (adenocarcinoma NOS)
		(adeno) carcinoma	N

Rule	Primary Site	Histology	Behavior	Notes/ Examples	Code
H21	Sites such as: Vulva Vagina Anus	Squamous intra- epithelial neoplasia grade III such as •Vulva (VIN III) •Vagina (VAIN III) •Anus (AIN III)	In situ	Next Slide	8077/2 (Squamous intra- epithelial neoplasia, grade III)

MP/H Rules-Other	23
------------------	----

Rule	Notes/Examples
H21 Continued	I: VIN, VAIN, and AIN are squamous cell carcinomas. Code 8077 cannot be used for glandular intraepithelial neoplasia such as prostatic intraepithelial neoplasia (PIN) or pancreatic intraepithelial neoplasia (PAIN). This code may be used for reportable-by-agreement cases
	111
	-

H22	Sites such as: Pancreas	Glandular intra-epithelial neoplasia grade III such	In situ	Next Slide	8148/2 (Glandular intra-
		as: •Pancreas (PAIN III)			epithelial neoplasia grade III)
·					

le- tate

Rule	Histology	Notes/Examples	Code
H23	One type	Do not code terms that do not appear in the histology description. Example: Do not code squamous cell carcinoma non-keratinizing unless the words "non-keratinizing" actually appear in the diagnosis.	The histology

	Primary Site	
H24	Anus Perianal region Vulva	
Anus Perianal region		
Anus Extramammary Perianal Paget disease and an region underlying tumor	Paget disease and an	

Rule	Histology	Notes/ Examples	Code
H25	The final diagnosis is: • adenocarcinoma in a polyp or • adenocarcinoma and a residual polyp or polyp architecture is recorded in other parts of the pathology report or • adenocarcinoma and there is reference to a residual or preexisting polyp or • adenocarcinoma mucinous/colloid or signet ring cell adenocarcinoma in a polyp or There is documentation that the patient had a polypectomy	It is important to know that the adeno- carcinoma originated in a polyp	8210 (adeno- carcinoma in adenomatous polyp) or 8261 (adeno- carcinoma in villous adenoma) or 8263 (adeno- carcinoma in tubulovillous adenoma)

Rule	Primary Site	Histology	Code
H26	Thyroid	Papillary carcinoma	8260 (papillary adenocarcinoma, NOS)
			NOS)

	Primary Site	Histology	Code
H27	Thyroid	Follicular and papillary carcinoma	8340 (Papillary carcinoma, follicular variant)

Rule	Be	ehavior	Notes/Examples	Code
H28		vasive and situ	This is a change from the previous histology coding rules and is different from ICD-O-3 rules. This change was made in collaboration with the ICD-O-3 editors. The consensus was that coding the invasive component of the tumor better explains the likely disease course and survival category.	The single invasive histology. Ignore the in situ terms.

Rule	Histology	Notes/ Examples	Code
H29	Cancer/Malignant neoplasm, NOS (8000) and a more specific histology Carcinoma, NOS (8010) and a specific carcinoma or Squamous cell carcinoma, NOS (8070) and a specific squamous cell carcinoma or Adenocarcinoma, NOS (8140) and a specific adenocarcinoma or Melanoma, NOS (8720) and a melanoma or Sarcoma, NOS (8800) and a more specific sarcoma	Next Slide	The most specific histologic term

Rule	Notes/Examples
H29 Continued	The specific histology may be identified as type, subtype, predominantly, with features of, major, or with differentiation. The terms architecture and pattern are subtypes only for in situ cancer.
	Example 1: Adenocarcinoma, predominantly mucinous. Code mucinous adenocarcinoma (8480).
	Example 2: Non-small cell carcinoma, papillary squamous cell. Code papillary squamous cell carcinoma (8052).

Rule	Histology	Notes/ Examples	Code
H30	•Multiple specific histologies or •A non-specific histology with multiple specific histologies	Next slide	The appropriate combination/mixed code (Table 2)

Rule	Notes/Examples
H30 Continued	The specific histologies may be identified as a type, subtype, predominantly, with features of, major, or with differentiation.
	Example 1 (multiple specific histologies): Gyn malignancy with mucinous, serous and papillary adenocarcinoma. Code 8323 (mixed cell adenocarcinoma)
	Example 2 (multiple specific histologies): Combined small cell and squamous cell carcinoma. Code 8045 (combined small cell carcinoma)
	Example 3 (non-specific with multiple specific histologies): Adenocarcinoma with papillary and clear cell features. Code 8255 (adenocarcinoma with mixed subtypes)
	82

Н31	None of the abo conditions are n		The numerically higher ICD-O-3 code
	conditions are n	net	ICD-O-3 code

